Progressive Era Web Quest

Name:	Bloo	ck:	Date:
Directions: Use the provided webs	sites to answer the question	ons.	
Click on http://www.loc.gov/teachers/classr	oommaterials/presentatio	onsandacti	ivities/presentations/timelin
e/progress/progress.html	*		•
1. What was the goal of the P	Progressive Movement?		
http://www.loc.gov/teachers/classre/progress/conserve/conserve.html	-	onsandacti	vities/presentations/timelin
2. Why had Americans develo	oped a "tradition of waste	?"?	
3. What did President Teddy I	Roosevelt do in terms of	conservat	ion?

 $\frac{http://www.loc.gov/teachers/classroommaterials/presentations and activities/presentations/timeline/progress/prohib/prohib.html}{e/progress/prohib/prohib.html}$

4.	Why was there a movement since the 1830's against alcohol?
5.	Where was the movement most successful?
6.	What was the 18 th amendment? What was the result of the 18 th amendment?
	www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timelin ress/prohib/poured.html
7.	What is Mac Currie's primary objection to prohibition?
	www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timelin_ress/prohib/suckers.html
_	What was the bootlegger's attitude toward Prohibition? The authorities?

$\frac{http://www.loc.gov/teachers/classroommaterials/presentations and activities/presentations/timeline/progress/suffrage/cartoon.html}{e/progress/suffrage/cartoon.html})$
9. How are women stereotyped in this cartoon?
10. What statement was the cartoonist trying to make with this cartoon? Does he support women's suffrage?
Click back and click on Robert La Follette's on women's public role or simply click http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/timeline/progress/suffrage/publrole.html 11. Who is Robert LaFollette?
12. What did he think of woman's suffrage and participation in public affairs? (be specific)
http://www.infoplease.com/spot/womenstimeline1.html 13. What state was the first to allow women's suffrage (right to vote)?

14. Name 3 important women in the fight for women's suffrage and their role in the fight.		
15. What US Amendment gave women the right to vote? When was it passed?		
·		
16. Browse the remainder of the woman's rights timeline. What do you think is the most important event in women's rights history since the women's suffrage amendment? Why did you choose this event?		
Now you will read an excerpt from The Jungle, written by a famous Muckraker, Upton Sinclair. Click on the link http://www.online-literature.com/upton_sinclair/jungle/		
17. What is subject of the book <i>The Jungle?</i>		